

Memoirs of Indian Wars And Other Occurrences

By the late Colonel Stuart, of Greenbrier. Fourth Paper. Presented to the Virginia Historical and Philosophical Society, in 1833, by Chas. A. Stuart, of Augusta, son of the Narrator. None will suppose that we had a contemptible enemy to do with...

CHARLOTTE BRONTE

I well remember the circumstances of my first acquaintance with the work of the writer that brought her into public notice, and gave her fame in England and our own country. Seldom does a young writer rise so suddenly by one effort to a literary height...

THE REPUBLIC OF COLOMBIA

Sets Upon a Forest Policy. The world wide movement for protecting forests and developing them has reached South America. The Republic of Colombia has promulgated a decree regulating the use of its National forests...

HOPES TO END WAR

DRAMA OF PEACE OF DR. EDWARD EVERETT HALE. Eminent Divines Trying to Stimulate Public Sentiment in Support of His Plan—Movement for International Arbitration. The supreme court for international arbitration as a substitute for war...

TEST OF SUBMARINES

As Successful in Defending Harbor in Recent British Naval Manoeuvres. A remarkable test of submarine boats has been made at Portsmouth, England. In the course of the British naval manoeuvres...

COLONY OF MANIACS

Set of Maine Lunatics Who Believe Human Sacrifices Are Necessary. Maniacal proceedings are reported among the 500 members of a so-called religious sect living in a colony on Beil's Island, near Jonesport, Me. One woman who tried to kill her children...

PRESERVING SHINGLES

Curled and warped shingles on roofs of suburban and country houses are a common but not a pleasing sight in all parts of the country where buildings are covered with wood. Shingles warp and curl because after a wetting...